Potential Show-Stoppers for Transactional Synchronization

Panel session, PPoPP'07, March 2007

Michael L. Scott
Ali-Reza Adl-Tabatabai
David Dice
Christos Kozyrakis
Christoph von Praun

U Rochester


Intel Corp

Sun Microsystems

Stanford U

IBM Research

Uniprocessor Limits


- Heat wall
- Limited ILP


http://www.tomshardware.com/2005/11/21

Multicore is here to stay

- Dual-processor laptops now
- Quad-core desktops
- 8-core servers
- Lots more to come
- Vendors waiting for apps


The Coming Crisis

- Parallelism common in high-end scientific computing
 - » done by experts, at great expense
- Also common in Internet servers
 - "embarrassingly parallel"
- Has to migrate into the mainstream
 - » programmers not up to the task


What TM is

- A way to simplify some forms of synchronization
 an alternative to mutual exclusion locks
- A way to improve scalability with respect to coarse-grain locks

What TM is not

- A way to make parallel programming easy
- A general-purpose synchronization mechanism
- A way to get free concurrency (or even scalability)

The basic idea is simple

- Programmer identifies atomic sections
- System serializes them, runs in parallel if it can

Some details are not simple


- I/O and other irreversible operations
- Open nesting: causality loops, compensating actions, high-level concurrency control
- Weak isolation, privatization
- Early release
- Condition synchronization (retry, ...)
- Alternative paths (or else, ...)
- Customizable backoff or retry policies
- Synchronizers or other cross-transaction communication
- Priorities
- Segregation of transactional and nontransactional objects or types, for the benefit of SW implementations

Not to mention

- Parallelization / identification of speculative tasks
- Ordering among transactions
- Performance tuning
 - > tools to find conflicts
 - incentive to subdivide to avoid them
- When does this get uglier than locks?
 (answer: very quickly)
 - → danger of overselling

Some personal experience

- Delaunay mesh application
 - > 2500 lines of C++
 - » barrier-separated private and transactional phases
- RSTM library-based STM
 - » transactional types inherit from transactional base class
 - » access through smart pointers


Turned out to be a lot harder than I expected

A compiler would have helped

- Hide accessors, validators
- Generate transactional and non-transactional versions of code as needed
- Let this be a smart pointer
- Leave immutable fields in place, for safe private access; update read-only pointers as needed; support safe break/return
- Catch loop-carried private value, potentially stale private pointer
- Elide redundant checks
- * All of this is straightforward

The Bottom Line

- Keep it simple!
- Don't expect too much
- Plan on language integration and compiler support

Do not oversell!


TRANSACT'07

The Second ACM SIGPLAN Workshop on Transactional Computing

To be held in conjunction with <u>PODC 2007</u> Portland, Oregon, August 16, 2007

Submission deadline: April 15, 2007

www.cs.rochester.edu/meetings/TRANSACT07/

This page intentionally left blank.


Potential Show-Stoppers for Transactional Synchronization

PPoPP '07 Panel Session

Ali-Reza Adl-Tabatabai Programming Systems Lab Intel Corporation

Killing the Feng Shui

TM promised to bring harmony

- Programmer declares atomicity
- System implements under the hood

But we made compromises

- Lock-free → lock-based
- Isolation & memory ordering
- Explicit locking & compensating actions
- Explicit function annotations
- Virtualized HW TM → HW acceleration

And we've only just begun...


More challenges remain

- Language & library integration
- Handling I/O
- Nested parallelism
- Communication
- Handling legacy code
- Real applications & large transactions
- Contention management
- Performance predictability
- Single thread overheads
- Performance & debug tools
- External transaction managers
- . . . I probably forgot something


Will transactions provide enough value when we're done?


The brighter side

- Databases have used transactions successfully for years
 - There's more we can learn here
- New languages supporting transactions from ground up
 - Fixes some of the warts
- TM HW has other uses
 - Speculative threading
 - Speculative optimizations
 - Speculative lock elision
- STMs might enable new features
 - Debugging


Parting thoughts

- We've compromised some of TM's elegance
- More research challenges remain
- Will it provide enough value over locks when we're done?
- Under promise so we can (over) deliver


This page intentionally left blank.


Show-stoppers for Transactional Memory

Dave Dice – blogs.sun.com/dave

J2SE Core Engineering

SunLabs Scalable Synchronization Group

PPoPP Panel 2007-3-15

Concurrency

- Here today
- · Explicit thread-level parallelism
 - not a future
 - a remedy with side-effects
 - brings hope of performance
 - and promise of complexity
 - end of the lay-z-boy programming era (David Patterson)

Human scalability

- · Today:
 - lots of available cores
 - small concurrency priesthood
- Programs programmers
- Reduce complexity
 - Eliminate common sources of errors
 - Think sequentially, execute concurrently
 - At least raise the abstraction level above locks

TM Critique

- Restrictions (as of today)
 - large/long transactions
 - IO and irrevocable state
- Single-threaded latency?
 - yes, it's important
- Missing infrastructure:
 - debugging, performance profiling
- · Open issues:
 - atomicity, nesting, exceptions

Better than locks?

- Wish: synchronized (Lock) {...}
- Not a drop-in-replacement
- · decreased complexity; added constraints
- Better but not good enough
- Transactions won't displace locks
 - incremental adoption
- · We'll end up with both
 - lock-aware transactions?

A useful addition?


PPoPP-2007 6

Shared Mutable State

- Minimize shared mutable state
- Locks and transactions: immutable view
- Eliminate shared data
- Message passing: MPI, Erlang, etc
- 1 thread per address space
- · Same programming model inter- & intra-node
- Can't express common concurrency bugs
- Can you express large systems?
 - old-school distributed programming

Where does this take us?

- Locks + transactions + message passing
- Keep the lock abstraction
 - Transparently Commute to transactions
 - Revert to actual locks only as needed
 - Complexity of coarse-grained locking
 - Possibly better performance


This page intentionally left blank.

Potential Show-Stoppers for Transactional Synchronization

Christos Kozyrakis

Computer Systems Lab Stanford University

http://csl.stanford.edu/~christos


Ok, the base TM ideas look good; what's next?

Christos Kozyrakis

Computer Systems Lab Stanford University

http://csl.stanford.edu/~christos


1. Apps & User Studies

- Are we really simplifying parallel programming?
 - Let's write new apps or get feedback from others
- What are the common cases and pattern?
 - This is what we'll make simpler, faster, ...
 - Are we sure TM is sufficient to address all of them?
- Casting lock-based apps in TM is <u>dangerous</u>
 - Will fine-grain, rare transactions be common?

2. atomic{} is a primitive, not a parallel programming model


- DB users program SQL, not atomic{}
- Need <u>truly</u> high-level programming models
 - Simple & declarative like SQL, Mapreduce, ...
 - atomic{} will be critical in implementing them
 - But it will probably take more than atomic{}
 - Primitives for finding concurrency and handling locality, coordination, scheduling, balance...
- Prog. environment = language + tools + libs
 - Use TM to build better debugging/tuning tools
 - See talk in next session for the libs issue


3. Atomicity ≠ Coordination

- TM is not a hammer for every nail
- Lots of work on forcing coordination into TM
 - Open-nesting, escape actions, non-isolated transactions, dependent transactions, ...
 - Use semantics get really ugly, really quickly
 - Is it worth it? What do we expose to user and how?
- Simpler idea: use TM for what it is
 - Transactions = atomicity + isolation
 - Combine with other primitives to address other problems

Share of the state of the state

4. Transactional memory & I/O

- TM is not a hammer for every nail
 - We can have restricted I/O within TM but...
- Better idea: make TM work with other transaction resources in the system
 - DB, LFS, message queues, ...
 - System-level manager coordinates user transaction across all resources
 - Easier-to-use, flexible model with some restrictions
- Can this ever work?
 - Look at IBM's Quicksilver project


5. Beyond concurrency control

- Atomicity & isolation are generally useful
 - For debugging, profiling, checkpointing, exception handling, garbage collection, security, speculation ...
- These may be TM's initial "killer apps"
- But they also change the requirements
 - Cheap transactions for pervasive use
 - "All transactions, all the time"

Show of the state of the state

Miscellaneous TM Issues

- Language support: YES
- Compiler support: YES
- HW support: YES
- Strong atomicity: YES
- Contention management: YES
- Compensating actions: YES
- High-level concurrency control: YES
- 9am panels: NO

This page intentionally left blank.


IBM T.J. Watson Research Center

Potential Show-Stoppers for Transactional Synchronization

Christoph von Praun

- 1) Technical Challenges for TM
- 2) Environment, "Killer Apps"

Technical challenges for TM

- Semantics and simplicity of the programming interface:
 - handling of irreversible operations, compensation actions
 - modularity and nesting
 - conditional synchronization, communication with concurrent transactions
 - interaction of transactional and non-transactional code
 - large transactions, contention management
- Performance and implementation:
 - reduce overheads
 - 'right' combination of software and hardware mechanisms
 - → tremendous progress over the past years

Multicore workloads (1/2)

Web-Services

- The growth field in commercial computing:
 - large investments that can drive technological advances
 - lots of web-service developers from emerging economies
- Programming model:
 - "containerized" application frameworks, e.g., J2EE
 (concurrency not exposed to programmer)
 - "shared nothing architectures", e.g., PHP, Ruby on Rails, ...
- → very high pressure to develop scalable middleware

Web-Services continued ...

- Middleware is tuned for scalable concurrency now.
- Alternative technologies to enable scalable concurrency are becoming common practice:
 - non-blocking algorithms, libraries for concurrency utilities
 - advanced locking schemes
 - speculative lock elision
 - read-copy-update, ...
- The bar for TM is rising: TM has to offer *very significant advantage* over alternative technologies to justify cost of change.
 - better programmability
 - higher performance
- → IT moves fast, timing matters
- → TM currently behind the train

Multicore workloads (2/2)

Scientific applications

- Focused usage context
 - programmers willing to rewrite some code
 - semantic limitations of TM are acceptable
- Users care about performance
- Parallel computing and algorithms are established in the community
 - several factors can limit scalability, TM may solve one of them

Game workloads [Tim Sweeney, POPL'06]

- Focused usage context
 - (S)TM seems right match for parallel game simulation
 - alternatives to transactional synchronization are unattractive
- Users care about simplicity of the programming interface, programmability (rapid development)

Summary

- TM is a great technology
 - technical challenges are not show-stoppers
- Success or failure of TM not only decided on technical merit
- Critical for widespread adoption of novel technology (TM) is economic context (need "killer-application")
- Different domains have different challenges:
 - middleware for web-services: timing
 - scientific applications: performance
 - games: simplicity of the programming interface, programmability

praun@us.ibm.com